DOCUMENT RESUMB ED 103 261 SE 018 640 TITLE Troubleshooting, Section Two, Boilers: Flame Reading. Part 4, Air Pollution Training Institute Self-Instructional Course SI-466. INSTITUTION Environmental Protection Agency, Research Triangle Park, N.C. Air Pollution Training Inst.; Sage (David) Inc., New York, N.Y. PUB DATE [73] NOTE 36p.; Related documents are SE 018 637-643 EDRS PRICE MF-\$0.76 HC-\$1.95 PLUS POSTAGE DESCRIPTORS *Air Pollution Control; *Autoinstructional Aids; *Environmental Education; Environmental Technicians; *Independent Study; *Pollution; Post Secondary Education; Programed Instruction: Programed Materials IDENTIFIERS *Boilers: Flame Reading #### ABSTRACT This workbook is part four of a self-instructional course prepared for the United States Environmental Protection Agency. The student proceeds at his own pace and when questions are asked, after answering, he either turns to the next page to check his response or refers to the previously covered material. The purpose of this course is to prepare the student for his APC Training Certificate. This section is concerned with analyzing the flame, which may be the key to solving many boiler problems. This book gives the student tasks to do for some common, incorrect flames. (BT) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINION: STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF FOUR ATION POSITION OF POLICY BEST CCPY AVAILABLE # Air Pollution Training Institute Self-Instructional Course SI-466 Part 4 Troubleshooting, Section Two Boilers: Flame Reading United States Environmental Protection Agency Contract No. 68-02-0321 David Sage, Inc. New York City, New York Part Four: Troubleshooting Section Two Boilers: Flame Reading David Sage, Project Manager, DSI Mariland Ruppart, Writer Analyst, DSI C. George Segeler, P. E., Staff Engineer, DSI and William Todd, Project Officer, USEPA Prepared for the United States Environmental Protection Agency Office of Air and Water Programs Control Programs Development Division Air Pollution Training Institute THIS IS PART TROUBLESHOOTING, SECTION TWO BOILERS: FLAME READING Additional units of this self-instructional course are: PART ONE The Basics of Preventing Air Pollution Emissions from Boilers PART TWO The Basics of Boiler Operation and Maintenance PART THREE Troubleshooting, Section One Boilers: Correcting Oil Temperature PART FIVE The Incinerator: Section One Basic Parts and Fundamentals PART SIX The Incinerator: Section Two Maintenance and Troubleshooting SUPPLEMENT A: Operator's Manual, Boiler Room Operations and Maintenance TROUBLESHOOTING FLAME READING When the smoke alarm goes off, oil temperature is the first thing to check. If the oil temperature is OK, THE FLAME may be the key to solving the problem. This book will give you simple tasks to do for some common incorrect flames. The corrections here assume that the oil flow is normal. Troubleshooting is complicated due to the delicate nature of the air/oil ratio. If the problem is not easily solved, call service and report what you have found. # FLAME AWAY FROM THE BURNER Most boilers have a peephole. Through it you can see the flame. Look at this flame. #### CIRCLE THE CORRECT ANSWER: This flame is: A, too close to the burner. B. too far away from the burner. The most likely reason is that the flame above is being pushed off the burner by TOO MUCH PRIMARY AIR. The PRIMARY AIR SHUTTER (regulated by LINKAGE) is taking in too much air. If you know how to set the Primary Air Shutter, adjust it carefully. The correct air/oil ratio is the key to good flames and smokeless burning. If you don't know a lot about it, call service. Check the parts below which may need adjustment to correct a flame off the burner: |
Primary Air Shutter | |--------------------------| |
Primary Air Linkage | |
Secondary Air Damper | | rimary Air Shutter | • | | | |--------------------|------|--|---| | rimary Air Linke | | | | | · · | | | | | MCOINGLY MIL DOIL | ipoi | | | | | • | Primary Air Links se
Secondary Air Damper | • | - 1, too far away from burner - 2. too much primary air # **SMOKY FLAME** A Smoky Flame (unstable and flickering) means NOT ENOUGH AIR. Check the three parts of the primary air system. #### PRIMARY AIR The PRIMARY AIR SHUTTER and LINKAGE can be lubricated and cleaned but change the setting only if you have been taught to do it accurately on your system. You know how your FAN should sound. Blades may need to be cleaned; belts may need to be tightened. CIRCLE THE PARTS ON THE DIAGRAM THAT YOU CAN KEEP CLEAN AND IN GOOD WORKING ORDER. #### Answer these questions: | 1. Do smoky flames come from too much or too little air? | | |--|--| |--|--| | 2. | When you get a smoky flame, first check the | |----|---| | | air. | - 1. too little - 2. primary If the Primary Air is all right, check - #### SECONDARY AIR The Windbox may not be delivering enough air. LABEL THE LINKAGE and DAMPER on the lines in the diagram. Linkage must be set properly and lubricated to move easily. It should clear the floor when in the lowest position. The damper should be clean. - 1. If you get a smoky flame, what do you check after the primary air? - 2. What equipment must be set and move easily to deliver secondary air? - 1. Secondary Air - 2. Linkage, Damper # SMOKY FLAME-NOT ENOUGH AIR On the diagram, LABEL THREE SOURCES OF AIR to check when you get a Smoky Flame - PRIMARY AIR SECONDARY AIR STACK DAMPER The STACK DAMPER should move freely and not be blocked. You may or may not adjust this damper, but you can keep it lubricated and clean. | 1. Is your stack damper manual or automatic? | | |--|--| | 1. Is your stack damper manual or automatic? | | - 1. Check your own answer - 2. clean it, lubricate it Here are two incorrect flames. CIRCLE the correct answers beside each diagram. This flame is: AWAY FROM THE BURNER SMOKY A cause is: TOO MUCH AIR **NOT ENOUGH AIR** **Troubleshooting** Checks: **PRIMARY AIR** SECONDARY AIR STACK DAMPER This flame is: AWAY FROM THE BURNER **SMOKY** A cause is: **TOO MUCH AIR** **NOT ENOUGH AIR** **Troubleshooting** Checks: **PRIMARY AIR** **SECONDARY AIR** STACK DAMPER # ANSWERS TO PREVIOUS PAGE. This flame is: AWAY FROM THE BURNER A cause is: TOO MUCH AIR **Troubleshooting** Checks: PRIMARY AIR This flame is: SMOKY A cause is: NOT ENOUGH AIR **Troubleshooting** Checks: PRIMARY AIR SECONDARY AIR STACK DAMPER ### **HANDBOOK SUMMARY** TURN IN YOUR BOILER HANDBOOK TO PAGE 46. Here is an incorrect flame summary for your future reference. NOW, LOOK AT PAGE 47 in the HANDBOOK. Here is your own table of incorrect oil flames. Under each flame is space to write a probable cause of the flame, and some Troubleshooting Checks. WRITE IN A CAUSE AND TROUBLESHOOTING CHECKS UNDER "FLAME AWAY FROM THE BURNER" AND "SMOKY FLAME." Use Page 14 in this book for reference. After completing this work, go on to the next page. ### **FLAME TOO LONG** HITS THE WALL - SMOKY TIPS If there is TOO MUCH OIL going into the burner, there will be too much flame (too long) in the firebox. Your upgraded system should have the OIL VALVES shown above. The Metering Valve is set by the oil representative; you should change it only if you have been trained on your system. #### **ANSWER THESE QUESTIONS:** - 1. Too much oil may give you what kind of flame? - 2. On the diagram, two _____ regulate the oil flow. - 1. too long - 2. valves #### WRITE ONE CAUSE OF A LONG FLAME on the line in the diagram: Check your answer on the preceding page. If the CUP is set OUT FROM THE BURNER too far, it will extend the flame and cause it to hit the wall. REPLACE THE CUP CORRECTLY EACH TIME YOU CLEAN IT. #### **ANSWER THESE QUESTIONS:** - 2. Are you responsible for correct cup position? When your smoke alarm goes off, you may see a flame like the one above in your firebox. | 1. | What is wrong with the flame above? | | | |----|---|---|--| | 2. | What are two causes of this incorrect flame? | | | | 3. | What instruments may be adjusted to correct it? | • | | - 1. too long - 2. too much oil, wrong cup position - 3. oil valves, cup ### **ANOTHER BAD FLAME** CIRCLE THE CORRECT WORD under the diagram: The flame may become too wide like the one above if the AIR CONE AROUND THE CUP is NOT STRONG ENOUGH. Or, the CUP could be in the WRONG POSITION. #### **ANSWER THESE QUESTIONS:** - 1. You may get a wide flame if there is not enough: - A. PRIMARY AIR - **B. SECONDARY AIR** - 2. What must be in the proper position to atomize a good flame? 1. A. Primary Air 2. cup Two causes of a WIDE FLAME have been considered. | 1. | What | equipmen | nt would | you chec | k to | troubleshoot | TOO | LITTLE | | | |----|--------|-------------|-------------|-------------|--------|---------------|-------|----------|------|---| | | PRIM | ARY AIR | ? (see diag | ram) | | | | |
 | · | | | | | | | | | | |
 | | | 2. | If the | Primary | Air is OK | K, what oti | ner eq | uipment would | d you | check to | | | | | 4 | lachaat a u | vida flame | 7 | | | | |
 | | - Primary Air Shutter Linkage Primary Air Fan - 2. cup When your smoke alarm goes off you may see a flame like the one above. | 1. | How is the flame above incorrect? | | |----|---|--| | | | | | 2. | What are two common causes of this type of flame? | | | | • | | | 3. | What equipment would you check to correct it? | | | | | | - 1, too wide - 2. not enough Primary Air cup in wrong position - 3. Primary Air Shutter, Linkage, Fan, Cup Below are two incorrect flames. CIRCLE the correct answers beside each diagram. 1. This flame is: **TOO LONG** **TOO WIDE** Some causes are: TOO MUCH OIL TOO LITTLE PRIMARY AIR **CUP IN WRONG** **POSITION** **Troubleshooting** Checks: PRIMARY AIR **OIL VALVES** CUP This flame is: **TOO LONG** **TOO WIDE** Some causes are: TOO MUCH OIL TOO LITTLE **PRIMARY AIR** **CUP IN WRONG** **POSITION** **Troubleshooting** Checks: PRIMARY AIR OIL VALVES CUP # ANSWERS TO PREVIOUS PAGE: This flame is: TOO LONG Some causes are: TOO MUCH OIL CUP IN WRONG POSITION **Troubleshooting** Checks: OIL VALVES CUP : This flame is: TOO WIDE Some causes are: TOO LITTLE PRIMARY AIR **CUP IN WRONG** POSITION **Troubleshooting** Checks: PRIMARY AIR CUP # HANDBOOK SUMMARY TURN TO YOUR BOILER HANDBOOK, PAGE 47. COMPLETE INCORRECT FLAME COLUMNS 3 and 4 with the information you have just learned. Use page 30 in this book for reference. # "SPARKY" FLAME Here are small areas where too much oil is burning and bits of burning carbon can be seen. They do not look like electric sparks but are spots where extra oil or carbon is burning. When this happens the CUP may be either DIRTY, DAMAGED, or in the INCORRECT POSITION. If cleaning and adjusting the cup doesn't help, call service. #### 1. oil or carbon ### 2. clean and adjust the cup - 1. Why is the flame above not a good flame? - 2. What could be causing this flame? - 3. What do you check to troubleshoot this flame? - Check your answers. - 1. has "sparks" in it - 2. oil globs or carbon - 3. cup (clean or adjust) ### **PULSATING FLAME** A pulsating flame is one that changes in rhythm - large, small, large, small, etc. It is likely to be noisy. Three possible causes you may be able to correct: WRONG AMOUNT OF OIL UNEVEN OIL FLOW NOT ENOUGH AIR CIRCLE the correct words under the picture. To troubleshoot this flame, check the AIR/OIL/CUP As there are many causes of a pulsating flame, it is difficult to troubleshoot. If the air and oil checks you will learn don't stop pulsation, call service. | What are two oil problems which may cause a pulsating flame? | | | |--|---|--| | | • | | | | • | | Two checks concerning oil: | What should the oil temperature closest to the burner be on your system? | | |--|--| | | | | What should your oil pressure gauge read? | | You have this information in your Handbook. Checking OIL TEMPERATURE and troubleshooting OIL HEATERS was covered in the last section. OIL PRESSURE checks will be taken up on the next page. - 1. What is wrong with the flame above? - 2. What two oil gauges do you check in troubleshooting it? - 1. Pulsating flame - 2. Oil Temperature Gauge Oil Pressure Gauge If OIL PRESSURE is the problem, it will be TOO HIGH. #### ON THE DIAGRAM: CIRCLE THE PART that sends excess oil back to the tank. PUT CHECKS (✔) ON THE PARTS that clean the oil but co. ♦ become dirty and clogged. If the PRESSURE RELIEF VALVE doesn't send enough oil back to the tank, it should be adjusted by service. A clogged line, perhaps at the STRAINERS, will send the cil pressure up. | 7. | Where does the Pressure Relief Valve send excess our | |----|---| | 2. | Which of these can you probably take care of without calling service? | | 3. | If you get high oil pressure, what two things should you check? | - .1. to the tank - 2. oil strainers - 3. pressure relief valve oil strainers After checking the OIL TEMPERATURE and OIL PRESSURE, CHECK for TOO LITTLE AIR before calling service. # CIRCLE PLACES TO CHECK FOR TOO LITTLE AIR ON THE DIAGRAM: To check for too little air, look at all four air sources above. - 1. How is the flame above not a good one? - 2. What are the areas to check? (CHECK THREE BELOW) Oil Temperature Cup Condition _____ Oil Pressure _____ Too Much Air _____ Too Little Air 3. How many air sources are there to check if you get a flame like the _ one above? - 1. Pulsating - 2. V Oil Temperature - __ Cup Condition - ✓ Oil Pressure - ___ Too Much Air - ✓ Too Little Air 3. Four FOR EACH MAJOR AREA BELOW, WRITE THE PARTS FROM THE DIAGRAM THAT YOU SHOULD CHECK BEFORE CALLING SERVICE. #### **PULSATING FLAME CHECKS:** | 1. | OIL | TEM | PER/ | YTU | RE | |----|------|-----|------|-----|----| | | INCO | RRE | CT | | | 2. HIGH OIL PRESSURE 3. TOO LITTLE AIR Check: _____ Check: _____ Check: _____ # ANSWERS TO PULSATING FLAME CHECKS: | 1. OIL TEMPERATURE INCORRECT | Check: Heaters | |------------------------------|------------------------------| | | • | | 2. HIGH OIL PRESSURE | Check: Pressure Relief Valve | | , | Oil Strainers | | | | | 3. TOO LITTLE AIR | Check: Outside Air Supply | | | Primary Air | | | Secondary Air | | | Stack Damper | ### Below are the last two incorrect flames presented. CIRCLE the CORRECT ANSWERS for each. This flame is: "SPARKY" **PULSATING** A cause is: WRONG AMOUNT OF OIL **BITS OF BURNING OIL** **OR CARBON** **UNEVEN OIL FLOW** **TOO LITTLE AIR** Troubleshooting Checks: CUP OIL TEMPERATURE GAUGE OIL PRESSURE GAUGE AIR SUPPLY This flame is: "SPARKY" **PULSATING** Some causes are: WRONG AMOUNT OF OIL **BITS OF BURNING DIRT** OR OIL **UNEVEN OIL FLOW** TOO LITTLE AIR **Troubleshooting** Checks: CUP OIL TEMPERATURE GAUGE OIL PRESSURE GAUGE AIR SUPPLY #### **ANSWERS TO PREVIOUS PAGE:** This flame is: "SPARKY" A cause is: BITS OF BURNING OIL **OR CARBON** **Troubleshooting** Checks: **CUP** This flame is: **PULSATING** Some causes are: WRONG AMOUNT OF OIL **UNEVEN OIL FLOW** **TOO LITTLE AIR** Troubleshooting Checks: **CIL TEMPERATURE GAUGE** OIL PRESSURE GAUGE AIR SUPPLY ### **HANDBOOK SUMMARY** TURN TO YOUR BOILER HANDBOOK, PAGE 47. COMPLETE THE LAST TWO INCORRECT FLAME COLUMNS with the information you have just learned. Use page 48 in this book for reference. This completes some basic flame checks should your smoke alarm go off. If a problem occurs which these pages have not covered or if the problem is not easily solved, call service. # REVIEW QUESTIONS 1. When the smoke alarm goes off, what is the key to troubleshooting after checking the oil temperature? Under each, write what is incorrect about the flames below: 2. _____ A 5,_____ 6. _____ 7._____ | 8. | If the flame is pushed away from the burner, the cause is often too much air. | | |-----|---|--| | | Even though you may not make adjustments, what can you do to shutters and linkage to keep them working well? | | | | What are three main areas (other than outside air) to check when you get a smoky flame and there is not enough air? | | | 11. | A flame that is too long or too wide could be the result of an incorrect position. | | | 12. | Is it too much or too little primary air that can cause a flame to be too wide? | | | 13. | What could be in the oil that may cause "sparks" in the flame? | | | 14. | What burning supply often needs adjustment to correct a pulsating flame? | | | 15. | What two gauges should you first check when you get a pulsating flame? | | | | Assuming normal oil flow, what basic supply usually needs adjustment when you get smoke? | | | 17. | If oil temperature adjustment and flame reading don't enable you to solve a smoke problem, what should you do? | | #### ANSWERS TO REVIEW QUESTIONS: - 1, the flame - 2. flame away from the burner - 3. smoky flame - 4. too long - 5, too wide - 6. "sparky" flame - 7. pulsating flame - 8. primary - 9. clean and/or lubricate - 10. primary air secondary air stack damper - 11, cup - 12. too little - 13. oil globs or carbon bits - 14. oil - 15. oil temperature gauge oil pressure gauge - 16. air - 17. call service